SIMULATIONS AND MODELING FOR SR SOURCES AND X-RAY OPTICS

Activities EU team

Manuel Sanchez del Rio

OUTLOOK

Historical perspective

Birth of SHADOW

First years at ESRF (XOP+SHADOWVUI)

Upgrade I – Shadow3

Upgrade II - From SHADOW to Oasys

TOWARDS VIRTUAL EXPERIMENTS: SOFTWARE INTEGRATION (OASYS, ShadowOui)

NEW PROJECTS (HYBRID, DABAM)

SHADOW3 ACTIVITY

RESEARCH TOPICS

Partial coherence (Mark)

Crystal Optics

Sample scattering – Powder diffraction (Luca)

Wiggler calculations (Manuel)

Lenses

BIRTH OF SHADOW - 1984

At the University of Wisconsin during 1965 -1967, a team led by particle physicist Ednor Rowe built *Tantalus*. In 1977 SRC began construction on its own facility focusing on a new and much larger SR source, *Aladdin*.

Scientific motivation: Grating monochromator design, TGM, ERG, toridal, spherical mirrors.

Monte Carlo ray tracing program *designed* to simulate X-ray optical systems

68 / SPIE Vol. 503 Application, Theory, and Fabrication of Periodic Structures (1984)

Ray tracing of recent VUV monochromator designs

F. Cerrina

Department of Electrical and Computer Engineering University of Wisconsin, Madison WI 53706

Abstract

A new optical ray-tracing program is presented and some applications discussed. A Monte-Carlo modelling of several types of sources is implemented, and in particular the Synchrotron Radiation source is modelled exactly. The program is written specifically for grazing optics, although gaussian optics can be treated as well. Diffraction from gratings, both ruled and holographic, is included as well as Bragg diffraction from crystals. The reflectivity of mirror surfaces and transmission of filters is treated exactly and locally, solving the Fresnel equations for each ray. The interactive nature of the program and its fast execution time allow the simulation of real-life situations quickly and efficiently. Applications to the Toroidal Grating Monochromator (TMG), Grating Crystal Monochromator (GCM), and Extended Range Grasshopper (ERG) are presented.

1990 SHADOW2 THE SWITCH TO UNIX

Large vision: from particular to generic

Freely available (mail distribution in magnetic tapes),

Good support (one dedicated person to users support and doc)

Robust design (survived so many years!).

Paid by other projects.

Many Cerrina's students contributed.

SHADOW2

New machines enter in the scientific computing market (Unix workstations: Digital/Ultrix, Sun, HP, ...)

UNIX version prepared by Mumit Khan. First version installed at ESRF (1991)

Source opened

1988-1991 CRYSTALS: ASYMMETRIC, LAUE,

Asymmetrically cut crystals for synchrotron radiation monochromators

M. Sánchez del Río

European Synchrotron Radiation Facility, B.P. 220, 38043 Grenoble Cedex, France

F. Cerrina

Center for X-ray Lithography, 3731 Schneider Drive, Stoughton, Wisconsin 53589

(Presented on 22 July 1991)

Rev. Sci. Instrum. 63 (1), January 1992 0034-6748/92/010936-05\$02.00 @ 1992 American Institute of Physics

Nuclear Instruments and Methods in Physics Research A 347 (1994) 338-343 North-Holland

Modeling perfect crystals in transmission geometry for synchrotron radiation monochromator design

M. Sánchez del Río a,*, C. Ferrero a, G-J. Chen b, F. Cerrina b

Focusing characteristics of diamond crystal x-ray monochromators. An experimental and theoretical comparison ^{a)}

M. Sánchez del Río and G. Grübel

European Synchrotron Radiation Facility, BP220 38043 Grenoble Cedex 9, France

J. Als-Nielsen

European Synchrotron Radiation Facility, BP220 38043 Grenoble Cedex 9, France and Risb National Laboratory, Roskilde, Denmark

M Nielser

Risé National Laboratory, Roskilde, Denmark

(Received 21 July 1994; accepted for publication 18 August 1995)

Beam Interactions with Materials & Atoms

Multiple station beamline at an undulator X-ray source

Nuclear Instruments and Methods in Physics Research B 94 (1994) 306-318

J. Als-Nielsen a,b,*, A.K. Freund b, G. Grübel b, J. Linderholm a,b, M. Nielsen a, M. Sanchez del Rio b, J.P.F. Sellschop c

[&]quot; European Synchrotron Radiation Facility, BP 220, 30043 Grenoble Cedex, France

b Center for X-ray Lithography, 3731 Schneider Drive, Stoughton, WI 53589, USA

- ShadowVUI: interface that uses the standard SHADOW calculation engine
 - "Easy" to use
 - High performance graphics
 - Macro language
 - Tutorials
 - BLViewer
- XOP
 - quick calculations (synchrotron spectra, reflectivities, rocking curves, attenuation coeffs. etc.)
 - · generic data visualization and analysis
 - specific applications ("extensions")
 - Collaboration with APS (Roger Dejus)
 - Freely available to users (>10 years)
 - Large user community (>400 users in tens of laboratories)
 - Multiplatform (Windows, Unix, MacOSX)
 - Written in IDL (using Fortran and C modules). Embedded license.

- IDL technology
- Communications via files

Page 6 20141125 srio@esrf.eu

PHASE I - 2008 - UPGRADE BEAMLINES

- ~1998-2007 Hiatus: Data analysis. XOP +SHADOW maintenance
- 2008-2009:
 - Launch of ESRF Upgrade
 - Creation of ISDD
 - I was fully assign to optics simulations

UPBL2 High energy beamline for buried ID15 ID31 interface structures and materials	
processing	
UPBL4 Nano-imaging and nano-analysis ID22 ID16	
UPBL6 Inelastic hard X-ray scattering for electronic spectroscopy	
UPBL7 Soft X-rays for magnetic and electronic spectroscopy ID08 ID32	
UPBL9A	09
UPBL10 Massively automated sample selection integrated facility for macromolecular crystallography	129
UPBL11 Time resolved and extreme conditions ID24/BM29 ID24/BM X-ray absoption spectroscopy	123

TOWARDS SHADOW3

- ESRF Upgrade. Implications
 - Long beamlines: a few o.e., high demagnification, increased coherence
 - New trends: nanofocusing, partial coherence
 - New optics: CRL, transfocators, etc.
- Actions for modeling:
 - New tools? Other solutions examined. Stay on reliable solution
 - Renewal of SHADOW = shadow3
 - Contacts and visits to Cerrina (2008-2010)
 - Finish and maintain shadow3 at ESRF (since 2010)
 - Need of complementarity (other codes)
 - Setting collaborations
 - Software development programme

http://forge.epn-campus.eu/projects/shadow3

ESRF Upgrade Programme II = ESRF EBS (Extremely Brilliant Source)

	Present lattice	New lattice
Lattice type	DBA	HMBA
Circumference [m]	844.390	843.979
Beam Energy [GeV]	6.04	6
Beam Current [mA]	200	200
Natural emittance	4000	147
[pm·rad]		
Energy spread [%]	0.106	0.095

MISSIONS

Fullfil ESRF needs for simulations of optics for Upgrade Phase I and transition to Phase II

Prepare scenario for optics calculations (and more) for Upgrade Phase II

Maintain present and define and implement further develop tools:

- -shadow3 maintenance and further development
- -migration obsolete technologies (IDL) to open source based tools (python)
- -complementary packages

Define and implement a new software infrastructure (OASYS)

Integration of software packages in it

Develop new complementary tools (HYBRID, DABAM, CRYSTAL,)

Look into coherence – Interest for SRW

Better understanding of partial coherence – Mark

Research: use tools for proposing new beamlines and optics concepts

Implementation and support of new tools for general users

GOAL: VIRTUAL EXPERIMETS – SOFTWARE INTEGRATION

WHAT IS ORANGE?

- Open Source project for Data Analysis and Visualization
- Developed in academic world (University of Ljubliana, Faculty of Informatics)
- Applied for data mining. We use the data workflow paradigma and replaced their widgets and flux (data) by our components and beams (rays, photons)
- Fully written in python (numpy, pyQt4, scipy, ...)
- Intuitive and powerful box-based interface (workflow)
- The developers are nice and helpful, it is easy to work with them

OASYSIS ORANGE SYNCHROTRON SUITE (OASYS)

WHAT INFLUENCES THE PERFORMANCES OF A BEAMLINE

BEAM COHERENCE AND SURFACE ERRORS (XIANBO)

Fresnel-Kirchhoff diffraction integral (FKDI)

····· Stationary Phase Approximation (SPA)

X. Shi, et al., Proc. SPIE **9209**, 920909 (2014).

DABAM: DATABASE FOR METROLOGY: MOTIVATION

This is not noise

We can simulate "noisy" mirrors, but it is not the same

The best for simulations is to use real profiles

How to get them? Improve communication between metrology and simulation people

http://www.synchrotron-soleil.fr/Soleil/ToutesActualites/2010/Procedure-d-Elimination-des-Erreurs-de-Linearite

DABAM: DATABASE FOR METROLOGY

DABAM: DATABASE FOR METROLOGY

Repository with data (dabam-n.dat) and metadata (dabam-n.txt) Python script to access and process data

Index of /pub/scisoft/dabam/data/

```
"FILE FORMAT": 2,
 Size
 Date Modified
 Name
 "FILE HEADER LINES": 1,
 [parent directory]
 "X1 FACTOR": 0.001,
 dabam-1.dat
 "Y1 FACTOR": 1e-09,
 14.6 kB
 11/26/14, 12:00:00 AM
 "Y2 FACTOR": 1e-09,
 dabam-1.txt
 662 B
 11/26/14, 12:00:00 AM
 "Y3 FACTOR": 1e-06,
 dabam-10.dat
 16.1 kB
 11/26/14, 12:00:00 AM
 "Y4 FACTOR": 1e-06,
 dabam-10.txt
 933 B
 11/26/14, 12:00:00 AM
 "YEAR FABRICATION": null,
 "SURFACE SHAPE": "plane",
 16.1 kB
 11/26/14, 12:00:00 AM
 dabam-11.dat
 "FUNCTION": null,
 "LENGTH": 0.450,
 ftp://ftp.esrf.eu/pub/scisoft/dabam/data/dabam-12.dat
 "WIDTH": null,
 "THICK": null,
X (mm)
 Measured heigth (nm)
 Residual Heigth (nm)
 Slope (micror-rad)
 Resid
 "LENGTH OPTICAL": 0.44264,
(microrad)
 "SUBSTRATE": null,
-221.0 175.6
 -1.5
 -3.4
 -1.77579
-220.0 172.2
 -3.3
 -2.55
 -0.933182
 "COATING": null,
-219.0 170.5
 -3.4
 -1.85
 -0.240575
 "FACILITY": "LCLS",
-218.0 168.5
 -3.8
 -1.25
 0.352032
 "INSTRUMENT": "interferometry",
-217.0 168.0
 -2.7
 -1.65
 -0.0553617
 "POLISHING": null,
 -3.9
-216.0 165.2
 -1.9
 -0.312755
 "ENVITOOMMENT" . pull
```

DABAM: DATABASE FOR METROLOGY

\$ python3 dabam.py 11

Using: abscissas column index 0 (mirror coordinates) ordinates column index 1 (profile heights)

File tmpHeights.dat written to disk: Columns are: coordinate(m),height(m).

File tmpSlopes.dat written to disk: Columns are: coordinate(m),slopes(rad).

File tmpPSD.dat written to disk: Columns are: freq (m^-1),psd_prof(m^3),psd_slope(rad^3), cdf(psd_prof).cdf(psd_slope).

----- profile results -----

Remote directory:

http://ftp.esrf.eu/pub/scisoft/dabam/data/

Data File: dabam-11.dat Metadata File: dabam-11.txt

Surface shape: plane Facility: LCLS

Scan length: 445.740 mm Number of points: 438

Linear detrending: z'=1.34729e-06 x+5.74225e-08

Radius of curvature: 742231.253 m

Slope error s_RMS: 0.229 urad from PSD: 0.156 urad

from USER (metadata): 0.2290927 urad

Shape error h_RMS: 6.582 nm from PSD: 3.489 nm

from USER (metadata): 3.23343 nm PV of height profile (before detrend): 43.942 nm PV of height profile (after detrend): 19.216 nm

python3 dabam.py 11 -P heights -s --shadowNy 300 --shadowNx 20

SHADOW3 ACTIVITY

Python tools

update of the python tools – coordinate with Oasys preprocessors (using xraylib) postprocessors (pre-graphics) compound elements (CRL, transfocators, DCM) installation (pypi thanks to RADIASOFT)

Sources:

check models and update: wiggler, undulator (on going) Improve models for emittance (on going)

Others

PARTIAL COHERENCE (M GLASS)

Fully incoherent

Partial coherence:

- Multi-e- (sum the emission of single e-)
- Hybrid models
- Coherence degree of sources (undulators)
- Statistical Optics
- Gauss-Schell beams (coherent-mode decomposition)
- Wigner optics
- •

Fully coherent

CRYSTAL OPTICS

Bouchenoire, Morris, Hase

Appl. Phys. Lett. 101, 064107 (2012)

E=3.174 keV

$$\begin{pmatrix} E_x(t) \\ E_y(t) \end{pmatrix} = E^{(0)} \exp[i(-\omega t + \phi_x)] \binom{V_x}{V_y},$$

Jones Matrices

$$\mathbf{R} = \begin{pmatrix} R_{\sigma} & 0 \\ 0 & R_{\pi} \end{pmatrix}$$

$$\mathbf{T} = \left(egin{array}{cc} T_{\sigma} & 0 \ 0 & T_{\pi} \end{array}
ight) = \left(egin{array}{cc} t_{\sigma}e^{i\phi_{\sigma}} & 0 \ 0 & t_{\pi}e^{i\phi_{\pi}} \end{array}
ight)$$

STOKES-MUELLER CRYSTAL OPTICS (M GLASS)

Stokes parameters
$$Q \equiv |E_x|^2 - |E_y|^2$$

$$\begin{array}{lll} I & \equiv & |E_x|^2 + |E_y|^2 & (=|E_a|^2 + |E_b|^2 = |E_l|^2 + |E_r|^2) \\ Q & \equiv & |E_x|^2 - |E_y|^2 \\ U & \equiv & |E_a|^2 - |E_b|^2 \\ V & \equiv & |E_l|^2 - |E_r|^2 \end{array}$$

$$M_{ ext{PP}} = \left(egin{array}{cc} t_{\sigma}e^{i\phi_{\sigma}} & 0 \ 0 & t_{\pi}e^{i\phi_{\pi}} \end{array}
ight)$$

$$\mathcal{M}_{j,i} = rac{1}{2} ext{tr} (oldsymbol{\sigma}_i \cdot \mathbf{M} \cdot oldsymbol{\sigma}_j \cdot \mathbf{M}^\dagger).$$

$$I' = \frac{I}{2} \left[t_{\sigma}^{2} + t_{\pi}^{2} + P_{1}(t_{\sigma}^{2} - t_{\pi}^{2}) \right]$$

$$\approx It^{2} (1 + \tau P_{1})$$

$$P'_{1} = \frac{t_{\sigma}^{2} - t_{\pi}^{2} + P_{1}(t_{\sigma}^{2} + t_{\pi}^{2})}{t_{\sigma}^{2} + t_{\pi}^{2} + P_{1}(t_{\sigma}^{2} - t_{\pi}^{2})}$$

$$\approx P_{1} + \tau \left(1 - P_{1}^{2} \right)$$

$$P'_{2} = \frac{2t_{\sigma}t_{\pi} \left[\cos(\Delta\phi)P_{2} - \sin(\Delta\phi)P_{3} \right]}{t_{\sigma}^{2} + t_{\pi}^{2} + P_{1}(t_{\sigma}^{2} - t_{\pi}^{2})}$$

$$\approx \left[\cos(\Delta\phi)P_{2} - \sin(\Delta\phi)P_{3} \right] (1 - \tau P_{1})$$

$$P'_{3} = \frac{2t_{\sigma}t_{\pi} \left[\sin(\Delta\phi)P_{2} + \cos(\Delta\phi)P_{3} \right]}{t_{\sigma}^{2} + t_{\pi}^{2} + P_{1}(t_{\sigma}^{2} - t_{\pi}^{2})}$$

$$\approx \left[\sin(\Delta\phi)P_{2} + \cos(\Delta\phi)P_{3} \right] (1 - \tau P_{1}),$$

HIGH RESULUTION SCHEMES

PRL 97, 235502 (2006)

PHYSICAL REVIEW LETTERS

week ending 8 DECEMBER 2006

X-Ray Bragg Diffraction in Asymmetric Backscattering Geometry

Yu. V. Shvyd'ko*

Advanced Photon Source, Argonne National Laboratory, Argonne, Illinois 60439, USA

M. Lerche

University of Illinois at Urbana-Champaign, Urbana, Illinois 61801, USA Advanced Photon Source, Argonne National Laboratory, Argonne, Illinois 60439, USA

U. Kuetgens

Physikalisch-Technische Bundesanstalt (PTB), Braunschweig, D-38116 Germany

H.D. Rüter

$$\delta\theta' = 2\frac{\delta E}{E} \tan \eta$$

Beam after the reflection from Si(11,11,11) monochromator with η = 89.5°.

ΔE=0.8 meV

Δ0=8.7µrad

As expected from the theory!

energy

Acknowledgement: B Ruta

SAMPLE SIMULATIONS (LUCA)

Page 26 20141125 srio@esrf.eu

The European Synchrotron

LENSES: TRANSFOCATORS

Integration in ShadowOui

Quick search for configuration (ID30B)

Quick calculations

Standarization

Manuels-MacBook-Pro:tmp srio\$ python3 ~/xop2.4/extensions/shadowvui/python scripts/ transfocator id30b.py Enter: 0 = optimization calculation only 1 = full simulation (ray tracing) Enter photon energy in keV: 20 Enter target focal dimension in microns: 20 ====== TRANSFOCATOR INPUTS Photon energy: 20000.000000 eV target size: 0.002000 cm materials: ['Be', 'Be', 'Be'] densities: [1.845, 1.845, 1.845] Lens diameter: 0.050000 cm nlenses max: [15, 3, 1] nlenses radii: [0.05, 0.1, 0.15] Source size (sigma): 6.460000 um, FWHM: 15.181000 um Distances: tf p: 5960.000000 cm, tf q: 3800.000000 cm alpha: 0.550000 transfocator compute configuration; focal f target; 2412,252318 transfocator compute configuration: focal g target: 4052.436954 cm transfocator compute configuration: s target: 20.000000 um transfocator compute configuration; nlenses target; [11, 2, 1] ====== TRANSFOCATOR SET nlenses target (optimized): [11, 2, 1] With these lenses we obtain: focal f: 2384.195960 cm focal q: 3973.877697 cm s target: 15.723904 um slots max: [1, 2, 4, 8, 1, 2, 1] slots_on_off: [1, 1, 0, 1, 0, 1, 1]

Start SHADOW simulation? [1=ves.0=No]: 1

LENSES: ABERRATION-FREE SINGLE LENSE

Journal of Synchrotron Radiation

ISSN 0909-0495

Received 1 May 2011 Accepted 24 January 2012

Aspherical lens shapes for focusing synchrotron beams

Manuel Sanchez del Rioa* and Lucia Alianellib

^aEuropean Synchrotron Radiation Facility, France, and ^bDiamond Light Source Ltd, UK. E-mail: srio@esrf.eu Waterial

	$n_1 < n_2$	$n_1 > n_2$
Collimated to convergent	Ellipse	Hyperbola a)
Convergent to collimated	Hyperbola	Ellipse
Divergent to convergent	Cartesian oval	Cartesian oval

Figure 4
Ideal surface shape for different focusing conditions.

LENSES: ABERRATION-FREE SYSTEMS

Aberration-free short focal length x-ray lenses

Lucia Alianelli,18 Manuel Sánchez del Rio,2 Oliver J. L. Fox1,3 and Katarzyna Korwin-Mikke4

¹ Diamond Light Source Ltd., Chilton, Didcot OX11 0DE, UK
² European Synchrotron Radiation Facility, BP 220 38043 Grenoble Cedex, France

³ School of Chemistry, University of Bristol, Bristol, BS8 1TS, UK

⁴ Oxford Instruments Plasma Technology, Yatton, BS49 4AP, UK *Corresponding author: lucia.alianelli@diamond.ac.uk

Received Month X, XXXX; revised Month X, XXXX; accepted Month X, XXXX; posted Month X, XXXX (Doc. ID XXXXX); published Month X, XXXX

We treat the problem of defining the ideal x-ray refractive lens design for point focusing of low emittance x-ray beams at third- and fourth-generation synchrotron sources. The task is accomplished by using Fermat's principle to define a lens shape that is completely free from geometrical aberrations. Current micro-fabrication resolution limits are identified and a design that tolerates the inherent fabrication imperfections is proposed. The refractive lens design delivers nanometer-sized focused x-ray beams and is compatible with current micro-fabrication techniques.

- (a) N elliptical surfaces;
- (b) N/2 ellipses (for odd values of i) and N/2 hyperbolas (for even values of i);
- (c) N hyperbolic surfaces;
- (d) N-1 hyperbolic surfaces with a final elliptical surface.

Thanks!